# CANCER FACTS

National Cancer Institute • National Institutes of Health

# **Radiotherapy**

Radiotherapy, also called radiation therapy, is the treatment of cancer and other diseases with ionizing radiation. Ionizing radiation deposits energy that injures or destroys cells in the area being treated (the "target tissue") by damaging their genetic material, making it impossible for these cells to continue to grow. Although radiation damages both cancer cells and normal cells, the latter are able to repair themselves and function properly. Radiotherapy may be used to treat localized solid tumors, such as cancers of the skin, tongue, larynx, brain, breast, or uterine cervix. It can also be used to treat leukemia and lymphoma (cancers of the blood-forming cells and lymphatic system, respectively).

One type of radiation therapy commonly used involves photons, "packets" of energy. X-rays were the first form of photon radiation to be used to treat cancer. Depending on the amount of energy they possess, the rays can be used to destroy cancer cells on the surface of or deeper in the body. The higher the energy of the x-ray beam, the deeper the x-rays can go into the target tissue. Linear accelerators and betatrons are machines that produce x-rays of increasingly greater energy. The use of machines to focus radiation (such as x-rays) on a cancer site is called external beam radiotherapy.

Gamma rays are another form of photons used in radiotherapy. Gamma rays are produced spontaneously as certain elements (such as radium, uranium, and cobalt 60) release radiation as they decompose, or decay. Each element decays at a specific rate and gives off

energy in the form of gamma rays and other particles. X-rays and gamma rays have the same effect on cancer cells.

Another technique for delivering radiation to cancer cells is to place radioactive implants directly in a tumor or body cavity. This is called internal radiotherapy. (Brachytherapy, interstitial irradiation, and intracavitary irradiation are types of internal radiotherapy.) In this treatment, the radiation dose is concentrated in a small area, and the patient stays in the hospital for a few days. Internal radiotherapy is frequently used for cancers of the tongue, uterus, and cervix.

Several new approaches to radiation therapy are being evaluated to determine their effectiveness in treating cancer. One such technique is intraoperative irradiation, in which a large dose of external radiation is directed at the tumor and surrounding tissue during surgery.

Another investigational approach is particle beam radiation therapy. This type of therapy differs from photon radiotherapy in that it involves the use of fast-moving subatomic particles to treat localized cancers. A very sophisticated machine is needed to produce and accelerate the particles required for this procedure. Some particles (neutrons, pions, and heavy ions) deposit more energy along the path they take through tissue than do x-rays or gamma rays, thus causing more damage to the cells they hit. This type of radiation is often referred to as high linear energy transfer (high LET) radiation.

Scientists also are looking for ways to increase the effectiveness of radiation therapy.

Two types of investigational drugs are being studied for their effect on cells undergoing radiation. Radiosensitizers make the tumor cells more likely to be damaged, and radioprotectors protect normal tissues from the effects of radiation. Hyperthermia, the use of heat, is also being studied for its effectiveness in sensitizing tissue to radiation.

Other recent radiotherapy research has focused on the use of radiolabeled antibodies to

deliver doses of radiation directly to the cancer site (radioimmunotherapy). Antibodies are highly

specific proteins that are made by the body in response to the presence of antigens (substances

recognized as foreign by the immune system). Some tumor cells contain specific antigens that

trigger the production of tumor-specific antibodies. Large quantities of these antibodies can be

made in the laboratory and attached to radioactive substances (a process known as radiolabeling).

Once injected into the body, the antibodies actively seek out the cancer cells, which are destroyed

by the cell-killing (cytotoxic) action of the radiation. This approach can minimize the risk of

radiation damage to healthy cells. The success of this technique will depend upon both the

identification of appropriate radioactive substances and determination of the safe and effective

dose of radiation that can be delivered in this way.

Radiation therapy may be used alone or in combination with chemotherapy or surgery.

Like all forms of cancer treatment, radiation therapy can have side effects. Possible side effects

of treatment with radiation include temporary or permanent loss of hair in the area being treated,

skin irritation, temporary change in skin color in the treated area, and tiredness. Other side

effects are largely dependent on the area of the body that is treated. More information about the

side effects associated with radiotherapy can be found in the NCI booklet *Radiation Therapy* 

and You.

###

**Sources of National Cancer Institute Information** 

**Cancer Information Service** 

Toll-free: 1–800–4–CANCER (1–800–422–6237)

TTY (for deaf and hard of hearing callers): 1–800–332–8615

7.1

# **NCI Online**

#### Internet

Use http://www.cancer.gov to reach NCI's Web site.

# CancerMail Service

To obtain a contents list, send e-mail to cancermail@icicc.nci.nih.gov with the word "help" in the body of the message.

# CancerFax® fax on demand service

Dial 301–402–5874 and listen to recorded instructions.

This fact sheet was reviewed on 12/28/92